
PROFESSIONAL ENGINEER BY COMITY

APPLICANT INSTRUCTIONS AND CHECKLIST

RETURN THIS CHECKLIST WITH YOUR APPLICATION

GENERAL. Provide all information requested on the application form. Do not substitute a resume or other synopsis of your experience and/or education for any part of the application form. If additional space is needed, please photocopy that portion of the form. If you have an NCEES Record, please use the application for NCEES Record Holders found on our website.
QUESTIONNAIRE AND DISCIPLINE. All applicants must complete and return the Questionnaire enclosed with this application packet. Comity applicants can only be licensed in the discipline in which they were examined (i.e. if you were licensed by exam in mechanical you cannot be licensed by comity in industrial). Examination applicants are to indicate examination discipline requested.

REFERENCES. Make a sufficient number of copies of our Reference Form to send one to each of your references. Keep a blank Reference Form for your future use in the event a reference does not respond. In addition to the Reference Form, you should send each of your references a stamped envelope addressed to the Board. Reference Forms received from applicants are not acceptable. They must come directly from the references.

TRANSCRIPTS. A Transcript Request Form is included as a part of this application packet. Complete the form and send it (and any required fee) to the college or university you attended. You are not required to use the form. It is provided only as a convenience. Transcripts received from applicants are not acceptable. They must come directly from the college or university.

VERIFICATIONS. Enclosed you will find a copy of a blank Verification of Licensure. If you have taken the FE/EI or PE examination in a jurisdiction (other than Idaho), complete Part A and send a copy of the verification form to each jurisdiction along with any fee they may charge (make copies of the form as needed). For each verification form mailed, you should include a stamped envelope on which you have placed the Idaho Board address. Part B of the verification is to be completed by the Board(s) and returned directly to the Idaho Board. We also accept verifications through the NCEES record system (www.ncees.org).
NOTE: If you have not stayed current in the state where you took your original PE exam, a verification also needs to be sent to a state in which your license is current.

APPLICATION CHECKLIST
Before you mail your application to the Board, please check the following items carefully. Your attention to these details will make it possible for the Board Staff to process your application without delay.

Have you:
 FORMCHECKBOX

Attached a photograph of yourself?

 FORMCHECKBOX

Marked the box on the application form indicating which address you want us to use?

 FORMCHECKBOX

Requested your college or university send your transcript directly to us?
 FORMCHECKBOX

Completed the "References" portion of the application, sent a Reference Form and Board-addressed and stamped envelope to each of your references, and kept a blank copy of the form for yourself?

 FORMCHECKBOX

Filled in the Applicant's Summary of Total Time at the bottom of the experience record on the application?

 FORMCHECKBOX

Signed the application before a notary public? (Be sure the notary portion is filled out completely.)

 FORMCHECKBOX

Included the correct fee with the check made payable to the BOARD OF PE & PLS? (See the Fee Schedule for appropriate amount.)

 FORMCHECKBOX

Completed the Questionnaire and returned it with the application?

 FORMCHECKBOX

Submitted an application for a Certificate of Authorization if you will be offering your services through a business entity that is not currently licensed through this Board to offer engineering and/or land surveying services in Idaho? (Business entities established as sole-proprietorships are exempt. For additional information, refer to Idaho Code Section 54-1235.)

 FORMCHECKBOX

Completed Part A of the verification form, sent to the appropriate state board(s) along with a stamped envelope addressed to the Board office?
 FORMCHECKBOX

Included this Checklist with your application?

The following disciplines of engineering are recognized in the State of Idaho.

The Board of Licensure of Professional Engineers and Professional Land Surveyors may issue licenses by comity or by examination in these disciplines.

Acoustical (AcE) comity only
Agricultural (AgE)

Architectural (ArE)

Chemical (ChE)

Civil (CE)

Control Systems (CsE)

Electrical & Computer (EE)
Environmental (EnvE)

Fire Protection (FpE)

Forest (ForE) comity only
Geological (GeoE)

Industrial (IE)

Manufacturing (ManE)

Mechanical (ME)

Metallurgical (MetE)

Mining/Mineral (MinE)

Naval Architecture & Marine Engineering (NamE)

Nuclear (NE)

Petroleum (PetE)

Structural (SE)
NOTICE to NCEES Record Holders

The National Council of Examiners for Engineering and Surveying (NCEES) has a Record Verification Program

in which, for a fee, they will compile a licensee’s educational, experience, examination and reference record

for the licensee’s use in facilitating licensure in jurisdictions by comity. Simply having taken an NCEES

examination does not result in the compilation of an NCEES RECORD. If you do not have an NCEES

RECORD and are interested in obtaining one, contact NCEES at: http://www.ncees.org or call them at (800) 250-

3196.

The Idaho Board will accept an NCEES RECORD in lieu of completion of some portions of the standard

application form. If you have an NCEES RECORD, do not use this application. Please complete the application
for a NCEES RECORD HOLDER found on our website.
	Form No. 1-PE

Revised 12/13
APPLICATION FOR LICENSURE AS A PROFESSIONAL ENGINEER BY COMITY
STATE OF IDAHO

Board of Licensure of Professional Engineers and Professional Land Surveyors

1510 E Watertower STE110, Meridian, Idaho 83642, Telephone (208) 373-7210 TDD Relay 1-800-377-3529

THIS FORM MUST BE COMPLETELY FILLED OUT

	I,      
	Attach or insert a

Recognizable

Photograph

DO NOT USE STAPLES

(Size 2" X 2.5" Overall)

With Face Not Less

Than Three-quarters

of an Inch Wide

	 (First, Middle and Last Name)
	

	 (     )
	

	 (Your name as it should appear on certificate, if issued)
	

	a FORMDROPDOWN
 citizen of
	

	 Gender Country
	

	registration as a Professional Engineer and enclose FORMDROPDOWN
 (See Fee Schedule) payable to the Board of PE and PLS and I understand that my application fee is NOT refundable. My application is for licensure by comity and my special qualifications are in FORMDROPDOWN
 and/or FORMDROPDOWN
 *

*See list of recognized disciplines included in application packet. Note: If you are applying for licensure as a Structural Engineer by comity with another state or jurisdiction, you must have taken and passed a 16-hour structural examination acceptable to the Board.
	

	1.
	Current Employer:
	     
	 FORMCHECKBOX
 Use as Mailing Address

	
	Address Line 1:
	     
	

	
	Address Line 2:
	     
	

	
	City:
	     
	State:
	     
	Zip Code:
	     
	Country:
	     

	
	Work Phone:
	(     )       -      

	
	
	
	
	
	
	
	
	

	2.
	Home Address:
	     
	 FORMCHECKBOX
 Use as Mailing Address

	
	Address Line 2:
	     
	
	

	
	City
	     
	State
	     
	Zip Code
	     
	Country
	     

	
	Home Phone:
	(     )       -      

	
	Email Address:
	     

	
	
	

	3.
	Date of Birth
	     
	4. Soc. Sec. No.:
	     

	
	

	5.
	Have you ever had disciplinary action taken against you in another jurisdiction for a violation of engineering or land surveying laws, ethics, conduct or performance or are there any allegations of wrongdoing now pending?

	
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes (If yes, please provide an explanation in #17 on the last page of this application.)

	
	
	

	6.
	Have you ever been convicted, found guilty, pled guilty, or received treatment in lieu of conviction for any felony criminal offense or any felony offense involving moral turpitude in this state or another U.S. state or territory or are there any allegations now pending?

	
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes (If yes, please provide an explanation in #17 on the last page of this application.)

	
	
	

	7.
	Have you ever applied for an engineering license and been denied?
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes

	
	Have you ever failed the PE exam?
	 FORMCHECKBOX
 No
	 FORMCHECKBOX
 Yes

	
	*If you answered yes to either question, list the state(s) or jurisdiction(s) and give details in #17 on the last page of this application.

	
	

	8.
	Will your engineering services be offered or provided to the public through a business entity? (See Section 54-1235 of the Idaho Code for information on business licensure.)
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	
	
	
	

	9.
	I passed the Fundamentals of Engineering (EI) exam in the State of      
	in      /     . Cert. No.:      

	
	
	
	 (Mo/Yr)

	10.
	I passed the Professional Engineer (PE) exam in the State of      
	in      /     . License No.:      

	
	
	
	 (Mo/Yr)

	11.
	I passed the 16-hour structural exam in the State of      
	in      /      . License No.:      

	
	
	
	 (Mo/Yr)

	12.
	(Complete only if applicable)

My license in the state in which I was originally licensed is not current, however, I have a current license in the State of       and my

license number there is      . It was issued on       /      . (MM/YY)

	
	
	
	

	

	13.
	References. The references named below are familiar with my character, reputation and/or professional experience. (The Board requires a minimum of five (5) references, at least three (3) of whom are licensed professional engineers having personal knowledge of your engineering experience. It is recommended that you send reference letters to six (6) persons to assure five (5) responses. Relatives, either by blood or marriage, and members of the Board are not acceptable as references. References other than current co-workers or partners should be included.)

	NAME

BUSINESS

RELATION

PE ?

YES OR NO

COMPLETE MAILING ADDRESS

1.      
     
     
     
2.      
     
     
     
3.      
     
     
     
4.      
     
     
     
5.      
     
     
     
6.      
     
     
     

	14.
	My formal education beyond high school consists of the following (List only enrollment for college or university credit; do not list workshops, seminars, etc. You must request that the College or University Registrar send a copy of your academic transcript directly to the Board office. (A request form is included in this packet for your convenience.)

	NAME AND LOCATION OF INSTITUTION

ATTENDANCE

CURRICULUM

CE, ME, EE, Etc

DID YOU GRADUATE?

DATE IF GRADUATED

DEGREE REC'D

(IF ANY)

FROM

MO/YR

TO

MO/YR

     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     
     

	15.
	My informal education beyond high school consists of the following seminars, short courses, reviews, training sessions, etc. List those courses, etc. not listed in 14 above. Include the name and location of the institution, dates of training and courses completed.

     

 SEQ CHAPTER \h \r 1Reporting Experience
In evaluating experience which indicates to the Board that the applicant may be competent to practice engineering, the following will be considered:

· Experience must not be obtained in violation of the licensure act.

· Only work of an engineering nature which follows graduation is creditable. Experience may not be anticipated. The experience must have been gained by the time of the application.

· Experience must be progressive on engineering projects to indicate that it is of increasing quality and requiring greater responsibility.

· Experience should be gained under the supervision of a licensed professional engineer or, if not, an explanation should be made showing why the experience should be considered acceptable. Experience gained under the technical supervision of an unlicensed individual may be considered if the appropriate credentials of the unlicensed supervisor are submitted to the board.

· Teaching experience, to be creditable, must be in engineering or engineering related courses at an upper division level in a college or university offering an engineering program of 4 years or more that is approved by the board. Experience gained in engineering research and design projects by members of an engineering faculty where the program is approved by the board is creditable.

· Successful completion of graduate study leading to the master’s degree in engineering which has followed a baccalaureate degree in engineering may be used for credit for 1 year’s experience. If the Ph.D. in engineering is completed under the same conditions, 2 years’ total experience may be credited. The 2 years’ credit includes the 1 year for the master’s degree. If the Ph.D. is obtained without the master’s degree, the credit for experience may be 2 years.

· For sales experience to be creditable, it must be demonstrated that engineering principles were required and used in gaining the experience. Experience in construction, to be creditable, must demonstrate the application of engineering principles.

· All experience should include demonstration of a knowledge of engineering mathematics, physical and applied science, properties of materials, and the fundamental principles of engineering design. Experience should include demonstration of the application of engineering principles in the practical solution of engineering problems.

Applicants may choose to describe their work experience as it fits the following categories to assist the board in their evaluation of progressive work experience. There is no prescribed content mix implied in this listing. The profile of each applicant will provide the licensing board a basis for specific evaluation or further questions.

Category: Practical Application of Theory
· Analysis: Of operating conditions; performance assessment; feasibility studies; constructability; value engineering; safety; environmental assessments; economic evaluations; risk assessments; reliability evaluations; other (list):

· Design: Construction plan and/or specification preparation; product specifications, component selection; maintenance and social implications of final product; other (list):

· Testing: Developing or specifying testing procedures; verifying functional specifications; implementing quality control and assurance; maintenance and replacement evaluations; other (list):

· Implementation: Of engineering principles in design, construction, or research; performance of engineering cost studies; process flow and time studies; implementation of quality control and assurance; safety issues; and environmental issues; other (list):

· Systems Application: Evaluation of components of a larger system; evaluation of the reliability of system parts; design and evaluation of equipment control systems while considering ergonomics, utility, manufacturing tolerances, and operating and maintenance concerns; the engineering required to establish programs and procedures for the maintenance and management of buildings, bridges, and other types of structures where failure or improper operation would endanger the public health and safety; other (list):

· Time in the Engineering Process: Difficulties of workflow; scheduling; equipment life; corrosion rates and replacement scheduling; other (list):

· Experience and Understanding: Codes, standards, regulations and laws that govern applicable activities; other (list):

Category: Management (Management in engineering works includes supervising staff, managing engineering projects, and managing and administering technology as it is applied in the field or in construction. Possible activities are listed below.)

·
Planning: Developing concepts, evaluating alternative methods.

·
Scheduling: Preparing task breakdowns and schedules.

·
Budgeting and Contracting: Cost estimating and control, contract development.

·
Supervising: Organizing human resources, motivating teams, directing and coordinating project resources.

·
Project Control: Complete or partial project control.

·
Risk Assessment: Assessment of risk associated with the progression of the project.

Please use the terms listed above when describing your engineering work experience on the next page.

	16.
	My professional engineering experience is presented below. Only experience up to the date of submittal of the application will be considered as valid. Experience anticipated between the date of the application submittal and the date of the examination or issuance of registration will not be considered. List all time chronologically BEGINNING with the earliest engagement after obtaining your formal education. Under "TIME ENGAGED" enter only that time spent in the practice of engineering which is defined in Idaho Code as "any service or creative work, such as consultation, investigation, evaluation, planning, designing, teaching upper division engineering design subjects, and the supervision of inspection observation of construction in connection with any public or private utilities, structures, building, machines, equipment, processes, works, or projects, wherein the public welfare or the safeguarding of life, health, or property is concerned or involved, when such service is rendered in a professional capacity and requires the application of engineering principles and data." Up to two years may be claimed for graduate engineering education. Please include this time in chronological order below. As stated in IDAPA 10.01.01.019.03, a licensee from a foreign country (excluding Canada), using experience gained outside the United States must include 2 or more years using codes and standards utilized in the U.S. This portion of the application form must be completed. Resumes are not acceptable as substitutes.

	

	DATE

DESCRIPTION

PRESENT A BRIEF NARRATIVE OF YOUR ENGINEERING RESPONSIBILITIES ON THE JOB

TIME ENGAGED

NAME AND ADDRESS

OF EMPLOYER

FROM

TO

Years

Months

     
     
     
     
     
     
APPLICANT'S SUMMARY OF TOTAL TIME

     
     
BOARD'S SUMMARY OF TOTAL TIME

	17.
	Use this space to provide explanations to questions asked previously, if needed. Number your responses to correspond to the questions for which you are providing an explanation.

	18.
	CERTIFICATION. I, the applicant named in this application, have read the contents hereof, and to the best of my knowledge and belief, the foregoing statements are true in substance and effect and are made in good faith. I certify that I have read and agree to abide by the Rules of Professional Responsibility that are in force at the time of this application. I understand that references are of a confidential nature and are not public records subject to disclosure to anyone.

	
	
	
	
	(NOTARY SEAL)

	
	
	
	
	

	
	Signature of Applicant
	
	Date
	

	
	
	
	
	

	19.
	NOTARY PUBLIC
	
	

	
	STATE OF ____________________)
	
	

	
	COUNTY OF ​​​​​​​​​​​__________________)
	
	

	
	
	
	

	
	Subscribed and sworn to before me the _______ day of _________________, 20____.

	
	

	
	Signature of Notary Public __

Residing in __

My commission expires __

BOARD OF PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS

QUALIFICATION AND FEE INFORMATION FOR APPLICANTS

Checks should be made payable to the Board of PE and PLS.
BUSINESS ENTITY CERTIFICATE OF AUTHORIZATION APPLICATION FEE:
Business Entity Certificate of Authorization…………………………………………………………………………………$175.00

EXAMINATION APPLICATION FEES
Professional Engineer examination (comity fee below)…………………………..…………………………………….…$60.00

Structural Engineer examination (comity fee below)…………………….……………………..………………………….$60.00

Professional Land Surveyor examination (comity fee below)……………………….……..………………………….….$60.00

Fundamentals of Engineering examination or re-examination for certification as an Engineer Intern
…………$0.00

Fundamentals of Surveying examination or re-examination for certification as a Land Surveyor Intern
$0.00

COMITY (RECIPROCAL) APPLICATION FEES:
Professional Engineer (May include "base discipline" and structural)

If applicant does not have an NCEES Record………………………………………………………
…………$150.00

If applicant has an NCEES Record…………………………………….……………………………
…………$125.00

Professional Land Surveyor

If applicant does not have an NCEES Record…………………………….………………………
……………$150.00

If applicant has an NCEES Record……………………………………………………………………
…………$125.00

CERTIFICATE FEES:
Issuance of an additional certificate.…………………………………………………………………………
………….$10.00

*For additional information, contact the Board office at (208) 373-7210 or see our website: http://www.ipels.idaho.gov/

ALL FEES ARE NON-REFUNDABLE

BIENNIAL RENEWAL FEES
Business Entity (Annual)
$60.00

Professional Engineer (Biennial)
$100.00

Professional Land Surveyor (Biennial)
$100.00

Professional Engineer/Land Surveyor (Combo License Biennial)
$200.00

Engineer Intern (Biennial)
$20.00

Land Surveyor Intern (Biennial)
$20.00

Retired (Biennial………………………………………………………
……………………………………$10.00

Late Fees are calculated at 50% of the renewal fee, per month, and are not prorated for portions of a month.

Retired Status renewals do not accrue late fees as the renewal is strictly voluntary (To reinstate a retired license to allow for active practice of your profession, please contact Edith.Williams@ipels.idaho.gov. The fee to reinstate from retired status is the same as the fee to renew an active license (see IDAPA 10.01.020.07). In addition, the requirements of IDAPA 10.01.04.009.04 (Rules of Continuing Professional Development) need to be met before reinstating.
Business Entity Certificates of Authorization expire annually on the last day of the month in which the certificate was originally issued. Licenses and certificates issued to individuals expire biennially on the last day of the month in which the individual was born, in even-numbered fiscal years for individuals born in even-numbered calendar years and in odd-numbered fiscal years for individuals born in odd-numbered calendar years. Idaho’s fiscal year begins on July 1 and ends on June 30 and is numbered to correspond with the calendar year in which the fiscal year ends.
Renewal notices are sent approximately 5 – 6 weeks prior to expiration of the license or certificate.
Any applicant passing the examination to which he or she is assigned is issued a license as a Professional Engineer with special qualification in a particular branch of engineering, but his or her practice as a Professional Engineer is not legally limited to the branch specified. It is left to his or her professional integrity to practice only in those fields in which he or she considers himself or herself to be qualified and competent.

Idaho has no reciprocity "agreement" with any state; however, it is the policy of the Idaho Board to honor the written examinations given by other states, and wherever possible give full credit to the examinations given by the applicant's home state. (This applies to Land Surveyor Intern, Engineer Intern, Professional Engineer and Professional Land Surveyor examinations). If the applicant has taken examination(s) in his home or "comity" state equal to those given in Idaho as to length of exam and quality, Idaho will usually not require the applicant to take additional examination(s). However, if the "comity" state requires Idaho license holders to take an additional examination, the Idaho Board may require applicants from that state to take an additional examination to comply with Idaho Law (Section 54-1219, Idaho Code). Applicants for licensure as a Professional Land Surveyor by comity must take, as a minimum, a 2-hour Idaho-specific examination. This exam is an open book, take home exam and is given all year.
In order for the Board to be able to verify experience, only experience up to the date of submittal of the application will be considered as valid. Experience anticipated between the date of the application submittal and the date of the examination or issuance of registration will not be considered and should not be listed on the application.

All Professional Engineer candidates with less than eight (8) years of experience will be required to (1) take, or provide evidence that they have passed, an approved 6-hour Fundamentals of Engineering (EI) examination, and (2) take and pass an 8-hour Principles and Practice examination, for a total of 14 hours, to be eligible for registration. They must also receive a passing grade on the Questionnaire.

Applicants in the discipline of structural engineering will take and pass the 8-hour NCEES Structural I and the 8-hour NCEES Structural II examinations or the 16-hour NCEES Structural examination.

All Professional Land Surveyor candidates will be required (1) to take, or provide evidence that they have passed, an approved 6-hour Fundamentals of Surveying (LSI) examination, (2) take and pass a 6-hour Principles and Practice of Surveying examination and (3) take and pass the Idaho-specific examination for a total of 14 hours of examination, to be eligible for registration.

Persons applying for assignment to the Fundamentals of Engineering examination who have a bachelor degree in a major other than engineering should contact the Board office at (208) 373-7210 to obtain a list of requirements which must be met in order for the Board to consider them to possess knowledge and skill approximating that attained through graduation from an approved four year engineering curriculum as required by section 54-1212(3)(b), Idaho Code.

Persons applying for assignment to the Fundamentals of Surveying examination who do not qualify for assignment under Idaho Code Sections 54-1212(4)(a) or 54-1212(4)(b) must submit evidence that they possess knowledge and skill similar to that attained upon completion of an approved college curriculum as required in Idaho Code Section 54-1212(4)(c).
	REFERENCE FORM
IDAHO BOARD OF LICENSURE OF PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS

1510 E Watertower STE 110, Meridian, ID 83642

	REFERENCE NAME:
	     
	APPLICANT NAME:
	     

	ADDRESS LINE 1:
	     
	ADDRESS LINE 1:
	     

	ADDRESS LINE 2:
	     
	ADDRESS LINE 2:
	     

	CITY, STATE, ZIP:
	     
	CITY, STATE ZIP:
	     

	
	
	
	

	I have applied to the Idaho Board of Licensure of Professional Engineers and Professional Land Surveyors for registration or certification as: Professional Engineer - FORMDROPDOWN

	
	

	and have referred to you as having personal knowledge of my qualifications. This form will remain confidential in accordance with Idaho Code 54-1210. Your prompt return of this form to the Board in the enclosed self-addressed stamped envelope would be appreciated. Thank you for your assistance.

	Applicant's Signature __ Date: __________________

	The following portion of this form is to be completed by the reference. All statements and information on the form are for the use of the Board. Your comments on experience and ability should relate to the field checked in the box above.

	1. What is your personal and/or business relationship to the applicant? ________________________________

2. I have known the applicant personally and have knowledge of his/her engineering or surveying work from approximately ___________ to approximately ____________.

 (Month/Year) (Month/Year)
3. Indicate your opinion of the applicant's qualifications in engineering or land surveying by placing an "X" in the appropriate spaces below. If an "INADEQUATE" box is checked, please attach a note of explanation to this form.

	
Very Good

Good

Satisfactory

Inadequate

Unknown

Technical Competence

Professional Integrity

Personal Integrity

Community Reputation

4. Are you related to the applicant by either blood or marriage? FORMCHECKBOX
 YES FORMCHECKBOX
 NO

5. Please give additional information which you feel would assist the Board in evaluating the applicant's qualifications:

I am Licensed as FORMCHECKBOX
 a PE FORMCHECKBOX
 a PLS FORMCHECKBOX
Other (Please Indicate)______________________ FORMCHECKBOX
 Not Licensed

Jurisdiction in which you are licensed ________________ License No. ________ Discipline ______________

Signature ________________________________ Date ________________ Phone _____________________

	TRANSCRIPT REQUEST FORM

	
	     

	
	(Date)

	College or University Registrar
	

	     
	

	     
	

	     
	

	
	

	Dear Registrar:

Enclosed please find my fee in the amount of $
record. I attended college during the years       to      . I received my degree on      . My

Social Security Number is       and my date of birth is      .

My student identification number was      .

Please send the transcript directly to the following address:

	Board of Professional Engineers

and Professional Land Surveyors

1510 E Watertower STE 110
Meridian, ID 83642

	The Board of Professional Engineers and Professional Land Surveyors have informed me that they will treat the transcript in accordance with the provisions of the Education Rights Privacy Act and that no unauthorized person will have access to the transcript.

	
	Sincerely,

	
	(Signature)

	
	     

	
	(Printed Name)

	
	     

	
	(Address)

	VERIFICATION OF REGISTRATION

	PART A.
To be completed by applicant and forwarded to the Board where exams were taken.

	Applicant Name:

	
	Date:
	     

	Address:
	     
	Social Security No.:
	     

	Address Line 2:
	     
	Date of Birth:
	     

	City, State, Zip:
	     
	

	
	

	Check the appropriate box this verification is for (indicate certificate number and/or date of exams if known):

	 FORMCHECKBOX
 FE/EIT:
	     
	 FORMCHECKBOX
PE:
	     

	No. and/or Date
	No. and/or Date

	 FORMCHECKBOX
 FS/LSI:
	     
	 FORMCHECKBOX
 PLS:
	     

	No. and/or Date
	No. and/or Date

	 FORMCHECKBOX
 SE:
	     
	

	No. and/or Date
	

	
	

PART B. To be completed by verifying Board and returned directly to: Idaho Board of Professional Engineers and Professional Land Surveyors, 1510 E Watertower STE 110, Meridian, ID 83642. (FAX: 208-373-7210)
I.
THE ABOVE NAMED PERSON WAS LICENSED AS:

License

Date

Valid

Number

Issued

Until
()
PROFESSIONAL ENGINEER

()
ENGINEER INTERN

()
PROFESSIONAL LAND SURVEYOR

()
LAND SURVEYOR INTERN

II.
MINIMUM REQUIREMENTS WERE:

NCEES?
Exam
1. () Written Examination:

Hours

(Yes/No)
Date

Discipline

Principles and Practice of Engineering

Structural Engineering

Fundamentals of Engineering

Principles and Practice of Surveying

Fundamentals of Surveying

_____​___

2. () EI or LSI Accepted from: __
3. () Oral Examination: ______ hours PE ______ hours PLS

4. () Comity with: ____________________________________

5. () Education and Experience: If less than 8 years experience including graduation from EAC/ABET engineering curriculum, please check here (____), and give details on the other side of this form.

6. () Other: Please give full details on the other side of this form.

III.
Any disciplinary action taken or pending regarding applicant? ______ Yes ______ No (If yes, give details on the other side of this form.)
STATE:

BY:

(Board Seal)

TITLE:

DATE:

Form No. 4 (7/16)
 SEQ CHAPTER \h \r 1Applicant Satisfaction Survey
Dear Applicant:

The application packet which you have received contains updated forms and some new procedures. We would appreciate it if you would complete the following questions and return this form to the Board office, along with your application. By answering these questions and giving any comments you may have, it will help us to better serve future applicants.

Thank you for your assistance.

The Idaho Board of Professional Engineers and Professional Land Surveyors
1.
Were the questions on the application self-explanatory?
Yes FORMCHECKBOX

No FORMCHECKBOX

2.
Did the checklist assist you in completing the application

forms?

Yes FORMCHECKBOX

No FORMCHECKBOX

3.
Were the procedures for sending the reference letters
clear?

Yes FORMCHECKBOX

No FORMCHECKBOX

4.
Were the procedures for sending the verification forms
clear?

Yes FORMCHECKBOX

No FORMCHECKBOX

Any additional suggestions or comments you can give, positive or negative, would also be appreciated. If you wish to comment on any of the above questions, indicate the question number and your comments.

     
Date:
LastEdit: 12/13

PROPERTY OF THE IDAHO BOARD OF LICENSURE FOR

PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS

DO NOT COPY
The Laws and Rules pertaining to the practice of engineering and land surveying in Idaho, on which the questions and answers are based, can be downloaded at http://www.ipels.idaho.gov/forms_pubs/20160706Lawbook.pdf
Applicant's Name _________________________

IDAHO BOARD OF LICENSURE OF

PROFESSIONAL ENGINEERS AND

PROFESSIONAL LAND SURVEYORS

QUESTIONNAIRE FOR

PROFESSIONAL ENGINEERS

SEEKING LICENSURE BY EXAMINATION or COMITY

Instructions

1.
All individuals seeking licensure by examination or by comity as professional engineers in the State of Idaho must complete this questionnaire.

2.
The purpose of this questionnaire is to familiarize applicants for licensure as professional engineers in the state of Idaho with the Idaho Code sections which relate to the practice of engineering and are unique to the state of Idaho.

3.
Select the best answer to each question.

4.
Check the box of the letter which corresponds to the best answer to each question in the space provided.

5.
In order to receive a passing grade, no more than four (4) questions may be answered incorrectly.
Revised: 7/16
1. The purpose of the Engineers and Surveyors Act of the State of Idaho is to

A. ensure that engineers and land surveyors are considered as professionals.

B. safeguard life, health and property.

C. ensure that engineers and land surveyors are paid for their services.

D. keep pace with other states which license engineers and land surveyors.

E. require engineers and land surveyors to join a professional society.

2. A "Professional Engineer" is defined in Idaho Code as

A. a person who has worked in the profession of engineering for a minimum of twenty (20)
 years.

B. a person who can perform engineering calculations.

C. a person who has an engineering degree from a college or university in an approved

 program.

D. a person who has been duly licensed as a professional engineer by the Board under the

 provisions of the licensure act.

E. a person who is qualified to serve as an expert witness in a court of law.

3. The term "practice of professional engineering" in the Idaho Code includes any service or creative
 work such as

A. consultation.

B. investigation and evaluation.

C. planning, designing, teaching upper division engineering design subjects.

D. the responsible charge of observation of construction.

E. All of the above.

4. The term "responsible charge" in the Idaho Code means

A. the control and direction of the investigation, studies, design, construction or operation of

 engineering work, requiring initiative, professional skill and independent judgment.

B. the management of individuals who are skilled in the professional undertaking to which

 they are assigned.

C. the judicious review of work done by others in the prosecution of work for which one is

 employed.

D. None of the above.

E. A, B and C above.

5. The term "engineer intern " in the Idaho Code means

A. a person who has been employed by an engineering firm or agency for at least three (3)

 years.

B. a person who is employed by a professional engineer and prepares designs of significant

 engineering projects.

C. a person who has completed an approved college program in engineering.

D. a person who has qualified for, taken and passed an examination in the fundamentals of

 engineering subjects.

E. None of the above.

6.
The Board of Professional Engineers and Professional Land Surveyors consists of

A. three (3) individuals licensed as professional engineers and three (3) individuals

 licensed as professional land surveyors.

B. four (4) individuals licensed as professional engineers and two (2) individuals licensed

 as professional land surveyors.

C. four (4) persons licensed as professional engineers, two (2) persons licensed as professional land surveyors and one (1) person who shall be a member of the general public with an interest in the rights of consumers of engineering and land surveying services.

D. three (3) individuals licensed as professional engineers, one (1) individual licensed as

 both a professional engineer and a professional land surveyor and one (1) individual

 licensed as a professional land surveyor.

E. None of the above.

7.
Members of the Board of Professional Engineers and Professional Land Surveyors are appointed
 to five year terms by

A. the Secretary of State.

B. the Governor with approval of the Senate.

C. the professional society to which they belong.

D. the Governor.

E. the Attorney General.

8. The Board of Professional Engineers and Professional Land Surveyors has the power to

A. subpoena witnesses.

B. seek a civil injunction to enforce the provisions of the Idaho Code.

C. subject an applicant for licensure to examination.

D. recommend arbitration of disputes among engineers.

E. All of the above.

9. In order to be assigned to the examination as a professional engineer, an individual must

A. have graduated from a college in an approved four (4) year engineering program, have passed an examination in the fundamentals of engineering, and have an additional four (4) years of approved engineering experience.

B. have at least two (2) years of education with at least sixty (60) semester credits passed and six (6) years of approved engineering experience.

C. have graduated with a bachelor's degree in a related science from a school or college approved by the board, and provide evidence satisfactory to the board that the

 applicant possesses knowledge and skill approximating that attained through

 graduation from an approved four (4) year engineering curriculum, passage of an

 examination on the fundamentals of engineering acceptable to the board, and a
 specific record of four (4) years or more of progressive experience in engineering work
 of a grade and character satisfactory to the board and indicating that the applicant is
 competent to practice professional engineering.

D. Either A or C above.

E. None of the above.

10. Licenses and certificates issued to individuals expire

A. annually on the first day of January.

B. annually on the last day of the month in which the license or certificate holder was
 born.

C. every other year during the month of June.

D. annually during the month of July.

E. every other year on the last day of the month in which the license or certificate holder

 was born.

11. The Rules of Professional Responsibility

A. are binding on all license and certificate holders of the Board.

B. are binding only on members of the respective professional societies.

C. are binding on professional engineers and professional land surveyors but not on

 holders of certificates and engineer intern or land surveyor intern.

D. are binding on non-license holders who practice.

E. are advisory only and not binding on any license or certificate holder.

12. Each License and Certificate Holder

A. is charged with being familiar with the Rules of Professional Responsibility.

B. must recognize that the practice of engineering or land surveying is a privilege.

C. must be forthright and candid in statements to the Board on matters pertaining to the

 Rules of Professional Responsibility.

D. must certify that they have read and agree to abide by the Rules of Professional

 Responsibility when they renew their licensure.

E. All of the above.

13. The Rules of Professional Responsibility require that all License and Certificate Holders shall

A. charge a reasonable rate for their services and not perform work for free.

B. join a professional society whose activities are approved by the Board.

C. join a professional society or perform public service acceptable to the Board.

D. recognize their primary obligation is to protect the safety, health and welfare of the

 public.

E. None of the above.

14. If a License Holder's professional judgment is overruled under circumstances where the safety,

 health and welfare of the public are endangered, the License Holder shall

A. immediately inform the Board and demand an investigation.

B. inform the employer or client of the possible consequences.

C. notify such other authority of the situation, where appropriate.

D. All of the above.

E. Both B and C above.

15. A License Holder may undertake to perform assignments

A. only when qualified by education or experience in the specific technical field involved.

B. in any technical field in which they have attended a college course.

C. in any field that their firm employs an individual who is competent and can review the

 work of the license holder.

D. in other states using the license issued in this state.

E. only if they are covered by "errors and omissions" insurance.

16. A License Holder shall

A. avoid actions which aid and abet an unlicensed person to practice engineering.

B. affix his or her signature and seal only to plans prepared under his or her responsible

 charge.

C. affix his or her signature and seal only to plans thoroughly reviewed by him or her.

D. Both A and B above are correct.

E. Both A and C above are correct.

17. In professional reports, statements or testimony, a License Holder shall

A. be ever vigilant against statements which could be misinterpreted.

B. be on guard against impugning the reputation of another professional.

C. not commit fraud or violate the standard of care.

D. be required to swear an oath of truth in regard to the contents.

E. be required to note in which states he or she is licensed.

18. If a License Holder believes another License Holder is guilty of fraud, deceit, negligence,

 incompetence, misconduct or violation of the Rules of Professional Responsibility he should

A. call the police.

B. report the matter to the Attorney General of the state.

C. report the matter to the Prosecuting Attorney of the county where the action took place.
D. report the matter to the Board of Professional Engineers and Professional Land

 Surveyors.

E. report the matter to the Secretary of State.

19. Regarding a conflict of interest, the Rules of Professional Responsibility require that a License

 Holder

A. conscientiously avoid such a situation.

B. disclose the circumstances in writing to the employer or client.

C. disclose any circumstances which could influence their judgment.

D. All of the above.

E. Only A and B above are correct.

20. A License Holder may accept compensation from more than one party for services on the same

 project provided

A. he or she doesn't get caught.

B. no one else knows of it.

C. his attorney advises him that it is acceptable.

D. the circumstances are fully disclosed in writing and agreed to by all interested parties.

E. the circumstances are written and left on file with an escrow agent.

21. A License Holder may accept professional employment outside of that person's regular work

 or interest provided he

A. does the work on hours not usually devoted to his regular work.

B. does not spend more than 10% (ten percent) of his time on such outside work.

C. does so with the knowledge and written permission or authorization of his

 regular employer.

D. does not use any supplies or services of his regular employer.

E. Rules of Professional Responsibility do not address this aspect of practice.
22. A License Holder shall not knowingly seek or accept employment for professional services on
 an assignment for which another License Holder or Certificate Holder is employed unless
 A. the other license holder is informed in writing.

 B. the other license holder is a non-resident.

C. the other license holder is also doing work for another of the License Holder’s
 clients.

D. a statement acknowledging same is sent to the Board.

E. the client is informed.

23. A License or Certificate Holder shall not

A. knowingly associate with any person who is known to engage in fraudulent

 business practices.

B. reveal confidential facts except as authorized or required by law.

C. permit the use of his name in connection with a business venture of a
 dishonest nature.

D. accept a contract for professional services with a provision that payment is

 contingent on a specific recommendation.

E. All of the above are correct.

24. A License Holder can be disciplined by the Board for

A. actions or failure to properly act.

B. fraud.

C. deceit.

D. violation of the Rules of Professional Responsibility.

E. All of the above are correct.

25. If the right to practice for an individual or business entity is surrendered, revoked, suspended

 or denied in another jurisdiction for reasons or causes which the Board finds would constitute

 a violation of Idaho laws or rules regulating the practice of engineering or land surveying, the

 Board can deny, suspend or revoke the license for the individual or the certificate of

 authorization for the business entity after conducting a hearing.

A. The above statement is true.

 B. The above statement is false.

 C. The above situation is not addressed in law or rule.

 D. The Board cannot take actions against its license holders, but acts in an advisory

 capacity only.

 E. Only a court of law can take the actions stated above.
